Politics, Power and other Dirty Words

Things polite people don’t talk about…

Political Science

· The study of those relationships involving power and authority, especially those including government (Wassermann)

· http://www.apsanet.org/studyingps.cfm says:

This is an  discipline!

· Greece’s recognized three forms of good government

· Monarchy—rule by one leader

· Aristocracy—rule by a few good men

· Democracy—rule by the many

The Major Purposes of Government

· Resolving Conflicts

· Providing Public Services

· Setting Goals for Public Policies

· Preserving Culture

What is Government?
A Linguistics Waterfall

· Government is the individuals, institutions, & processes that make the rules for society and possess the power to enforce them

· Politics is the pursuit and exercise of power

· Power is the possession of control over others

· Democracy means rule by the people

· Republic is a form of government in which people are sovereign, but their power is exercised by their elected representatives

Politics

· Lasswell:

· Who gets what, when and how

· Lenin said politics was about "who could do what to whom"

Another way to look at it…

· Power is the ability to impose ones will on another. It implies a capacity for force, i.e violence.

· Authority is the ability to wield the instruments of power. Its legitimacy is measured by the extent to which it receives support from the governed.

· Legitimacy is an attribute of government gained through the application of power in accordance with recognized or accepted standards or principles.

· Government is a body that has the ability to make and enforces rules or laws. A government’s power is influenced by authority and legitimacy.

Power (Wasserman)

· The ability to influence another’s behavior.

· Getting people to do what they wouldn’t do otherwise.

· Power, like money is a means to other ends

How do you feel about power, P.J.?

Politics (Wasserman)

· How do people get others to do what they wish?

· How does our society distribute its valued things like wealth, prestige and security?

· Who gets these valued items and how?

Authority (Wasserman)

· Legitimate Power

· Legal basis

· Accepted as right

· “should”

· Deserves obedience

· An efficient form of power

· (no need for force if you should obey)

· “Anyone can clear a street with a gun. Only an accepted authority can do it with just a word.”
Authority, by George…

· "The very idea of the power and the right of the People to establish Government presupposes the duty of every Individual to obey the established Government."

· -- George Washington (Farewell Address, September 19, 1796)

Government (Wasserman)

· A political association that

· Makes rules determining who will get the valued things of society

· Singularly regulates the use of legitimate force in society

God, Government and Authority

· Romans 13

· 1Everyone must submit himself to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. 2Consequently, he who rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves. 3For rulers hold no terror for those who do right, but for those who do wrong. Do you want to be free from fear of the one in authority? Then do what is right and he will commend you. 4For he is God’s servant to do you good. But if you do wrong, be afraid, for he does not bear the sword for nothing. He is God’s servant, an agent of wrath to bring punishment on the wrongdoer. 5Therefore, it is necessary to submit to the authorities, not only because of possible punishment but also because of conscience.

· 6This is also why you pay taxes, for the authorities are God’s servants, who give their full time to governing. 7Give everyone what you owe him: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honor, then honor.

Democracy

· A system of government in which ultimate political authority is vested in the people (Schmidt)

· Derived from the Greek words

· demos (the people)

· kratos (authority)

· A form of government in which the people effectively participate (Wasserman)

· Made the framers nervous!

· Democracy = Mob rule
Tell us how you really feel, Publius…

· A common passion or interest will, in almost every case, be felt by a majority of the whole; a communication and concert result from the form of government itself; and there is nothing to check the inducements to sacrifice the weaker party or an obnoxious individual. Hence it is that such democracies have ever been spectacles of turbulence and contention; have ever been found incompatible with personal security or the rights of property; and have in general been as short in their lives as they have been violent in their deaths.

Republic

· A form of government in which representatives elected by the people make and enforce laws and policies. (Schmidt)

· Representation, with the consent of the sovereign governed.

So, what do we have?

Governmental Salsa: a little of this, a little of that

Direct Democracy

· Direct (participatory) democracy

· all citizens participate in decisions

· seen as best for small and simple political units

· Townhall meetings of New England

· Many states have some form of direct democracy

· Initiative

· Referendum

· Recall

· Teledemocracy

· The wave of the future?

Representative Democracy

· Indirect (representative) democracy

· citizens choose representatives

· representatives serve limited terms

· representatives have limited powers

· We are guaranteed a republican form of government! (Article IV, section 4)

So, what do we have?

A representative democracy in the form of a Democratic Republic!

Egalitarianism

· So far so good…

· (The longer we go with no problems, the more democratic we tend to become.)

· Rock the Vote; Hip Hop Vote

· Technological changes - teledemocracy

Elitism

· Those who get more than others of the values society has available. (Wasserman)

· Elite theory: society is ruled by a small number of people who exercise power in their self interest. (Schmidt)

· What makes us different: we believe we can all become elites if we work hard enough.

 In order to form a more perfect union…

· Core American Beliefs:
· Democracy

· Equality

· Individual liberty

· Private property

· Capitalism

· Patriotism and exceptionalism

· Central Question:

· The nature of man

· What you believe informs how you create a government.

